
ESLP Overview
Dr. Kristen Pennycuff Trent

ELL? ELD? ESL?

 ELL stands for English Language
Learner
• Student

 ELD stands for English Language
Development
• Class

 ESL stands for English as a Second
Language
• Subject

Who is LEP?

 Limited English Proficiency

 LEP is a term used by the federal
government, most states, and local
school districts to identify those
students who have insufficient
English to succeed in English only
classrooms.

Federal Definition for LEP

Students
 Are aged 3 to 21
 Enrolled or preparing to enroll in an elementary school or a

secondary school
 Are either not born in the United States or whose native

languages are languages other than English and/or Native
American and/or come from an environment where
languages other than English has a significant impact on
their language proficiency and/or are migratory and come
from an environment where languages other than English is
dominant

 Whose difficulties in speaking, reading, writing, or
understanding the English language may be insufficient to
deny the individuals the ability to meet the State’s
proficient level of achievement on the State assessments
and/or the ability to successfully achieve in classrooms
where the language of instruction is English and/or the
opportunity to participate fully in society.

Who’s LEP in Tennessee?

A student is LEP if he/she "has sufficient difficulty
speaking, reading, writing, or understanding the
English language and whose difficulties may deny
such individual the opportunity to learn successfully
in classrooms where the language of instruction is
English or to participate fully in our society due to
one or more of the following reasons:

 1. was not born in the United States

 2. speaks a native language other than English

 3. comes from an environment where a

 language other than English is dominant.

 LEP Facts
 There are more

than 460
languages
spoken by LEP
students
throughout the
country. TN
has more than
130 languages
represented in
the State.

 There are more
than 5.5 million
LEP students in
the U.S. There
were
approximately
23,799 LEP
assessed in TN
in 2005-2006.

How many ELLs are there

in US schools?
According to data collected by the

Census Bureau though the 2004

American Community Survey, there

were 4,559,643 children, ages 3-21,

reported as speaking, less than “very

well,” a language other than English.

How do we know in TN?

 Home Language Survey
 All students entering a U.S. public school, must be

administered a home language survey. This survey should
be kept in the child’s cumulative folder. The State of
Tennessee recommends the following questions:

• What is the first language your child learned to speak?
• What language does your child speak most often outside of

school?
• What language do people usually speak in your child’s home?

 If the answer to any of the above questions is a language
other than English, the child will be classified as Non-
English Language Background (NELB) and assessed for
English proficiency.

What are the five states with the

largest numbers of ELLs?

 California: 1,591,525

 Texas: 684,007

 Florida: 299,346

 New York: 203, 583

 Illinois: 192,764

What are the five states with the

largest density of ELLs within their

school-age population?

 California: 25.7%

 New Mexico: 22.4%

 Nevada: 18.1%

 Texas: 15.5%

 Alaska: 15.1%

What are the 5 states that have

experienced the greatest growth in their

ELL population in the last decade?

 South Carolina: 714.2%

 Kentucky: 417.4%

 Indiana: 407.8%

 North Carolina: 371.7%

 Tennessee: 369.9%

What percentage of the ELL

student population is foreign

born?
 More ELLs are native born than

foreign born.

 In elementary grades, 24% are
foreign-born.

 In secondary grades, 44% are
foreign born.

Demographics

 There are approximately 5.5 million
non-English speaking students in US
public schools

 440 different languages are spoken
among them

 80% speak Spanish

 19 states have experienced more
than 200% growth over the past 10
years.

What are the 5 states that have

experienced the greatest

growth in their ELL population

in the last decade?

 South Carolina: 714.2%

 Kentucky: 417.4%

 Indiana: 407.8%

 North Carolina: 371.7%

 Tennessee: 369.9%

What languages do TN

ELLs speak?
 1. Spanish: 71.4%

 2. Arabic: 5%

 3. Kurdish: 3.8%

 4. Vietnamese: 3.2%

 5. Somali: 1.9%

 6. Korean: 1.3%

 7. Chinese: 1.2%

 8. Lao: 1.2%

 9. German: .9%

 10. Russian: .8%

What percentage of the

ELL student population is

foreign born?
 More ELLs are native born than

foreign born.

 In elementary grades, 24% are
foreign-born.

 In secondary grades, 44% are
foreign born.

School facts:

 92% of ELLs in elementary school receive
language-related services

 88% of ELLs in middle school receive
language related services

 86% of ELLs in high school receive
language related services

 48% of ELLs in elementary school receive
native language instruction

 25% of ELLs in high school receive native
language instruction

What does this mean for

secondary schools?

 One out of seven high school
sophomores if from a language
minority group.

 2.7% of the secondary school
population are newcomer students.

 10.6% of the ELLs in secondary
schools may be students with
interrupted formal schooling.

Impact to the community:

 21% of Latino youth are dropouts
(8% white, 12% black)

 40% of Latino youth speak English
poorly

 39% of Mexican immigrants drop out

 Latino youth have little more than a
50-50 chance of graduation

Limited English Proficient Students

 More than 10 million students
currently enrolled in the U.S. come
from home in which a language other
English is spoken.

 Close to 4 million language minority
students do not yet have sufficient
skills in English to succeed in an
English-only classroom.

Changes for ESL in TN

 New accommodations for testing

 New criteria for first year ELLs

 Data collection

 Test

Appropriate Assessment from
Kathleen Leos, Associate Deputy Secretary

“English language proficiency and
Language arts Assessment are not
designed for the same Purpose.
English Language arts assessment
Should not be used to measure
English language Proficiency.”

From a powerpoint: “Office of English Language Acquisition” given

January 2007.

Program designs

 Basically: Bilingual or English-only

 In Tennessee:

 Pull-out

 Structured immersion

 Sheltered immersion

 (also called alternate
 immersion)

Program designs recognized by the

federal government

Bilingual:

 Early exit

 Late exit

 Dual immersion

ESL:

 Pull out

 Push in

 Structured immersion

 Specially designed academic instruction in English

 Sheltered classes/content based classes

ESL Teacher:Student Ratio

 Currently: 1:45 for funding

 Proposed: to be lowered every year

ESL – Best Practices

 Goal 1: To use English to
communicate in social settings.

 Goal 2: To use English to achieve
academically in all content areas

 Goal 3: To use English in socially
and culturally appropriate ways.

Best Practices are based on

these tenets.
 Language is functional.

 Language varies.

 Language learning is cultural learning.

 Language acquisition occurs through meaning:
use and interaction.

 Language processes develop interdependently.

 Native language proficiency contributes to second
language acquisition.

 Bilingualism is an individual and a societal asset.

Goal 1

 Use English to participate in social
interaction.

 Interact in, through, and with spoken
and written English for personal
expression and enjoyment.

 Use learning strategies to extend
their communicative competence.

Goal 2

 Use English to interact in the
classroom.

 Use English to obtain, process,
construct, and provide subject
matter information in spoken and
written form.

 Use appropriate learning strategies
to construct and apply academic
knowledge.

Goal 3

 Use the appropriate language variety,
register, and genre according to audience,
purpose, and setting

 Use nonverbal communication strategies
appropriate to audience, purpose, and
setting

 Use appropriate learning strategies to
extend their sociolinguistic and socio-
cultural competence.

Useful ESL Websites

 www.ncela@gwu.edu

 www.ed.gov

 www.ed.gov/offices/oela

 www.cal.org/delss

 www.cal.nlp

 www.dartmouth.edu/~lpetitto

 www.state.tn.us/education/fedprog/f
pesl.shtml

http://www.ncela@gwu.edu/
http://www.ed.gov/
http://www.ed.gov/offices/oela
http://www.cal.org/delss
http://www.cal.nlp/
http://www.dartmouth.edu/~lpetitto

